
135
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Unit Activity Page

11
Talk about your country

Students ask and answer questions to discover the nationality of their partner.
136

22
Who is it?

Students describe and identify characters’ profi les.
137

33
About me

Students play a board game and answer personal questions to move squares.
138

44
Can I have … ?

Students prepare a restaurant dialogue and present it in a role play.
139

55
What are they doing?

Students ask and answer questions to compare activities in an illustration.
140

66
My fi rst day

Students ask and give directions.
141

77
Can I try these on?

Students prepare a shop dialogue and present it in a role play.
142

88
How well do you know your partner?

Students ask and answer questions about their partner’s routines.
143

99
Make plans

Students suggest things to do, consider alternatives and make plans.
144

ContentsContentsContentsContents

157827 _ 0135-0144.indd 135157827 _ 0135-0144.indd 135 16/6/09 07:21:5316/6/09 07:21:53

136
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Student A

Look at the information about Melanie and make questions.1

Questions Melanie Jimmy

Location Where is your country? In North America

Population
What

 of your country?
33 million

Famous
people

are from your country?

Jim Carrey, Mike
Myers

Famous for
 things
 famous for?

Very cold weather,
wild animals like
bears and whales

Capital city
What

 ?
Ottawa

Offi cial
languages

What are
 ?

English and French

Country Are you ? Yes, I’m from Canada.

Ask Student B questions about Jimmy. Complete the table.2

Answer Student B’s questions about Melanie.3

Student B

Look at the information about Jimmy and make questions.1

Questions Jimmy Melanie

Location Where is your country? In Europe

Population
What

 of your country?
4 million

Famous
people

are from your country?

U2, Pierce Brosnan

Famous for
 things
 famous for?

Music, beautiful
countryside

Capital city
What

 ?
Dublin

Offi cial
languages

What are
 ?

English and Irish

Country
Are you

 ?

Yes, I’m from the
Republic of Ireland.

Answer Student A’s questions about Jimmy.2

Ask Student A questions about Melanie. Complete the table.3

✂

111Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

157827 _ 0135-0144.indd 136157827 _ 0135-0144.indd 136 16/6/09 07:21:5416/6/09 07:21:54

137
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Student A: Choose a person from the table. Describe the person in seven phrases.1

I’ve got a computer in my bedroom. I’ve got a pet. My pet isn’t scary …

Student B: Guess the person. Swap roles.2

Bob Jane Ted Ruby
My

partner

✓ ✓ ✓ ✓

✓ ✗ ✗ ✓

✓ ✓ ✓ ✓

✗ ✗ ✓ ✗

✗ ✓ ✗ ✗

✗ ✗ ✓ ✗

✗ ✓ ✗ ✓

Now complete the table for your partner.3
A Have you got a computer in your bedroom?

B Yes, I have/ No, I haven’t.

222Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

157827 _ 0135-0144.indd 137157827 _ 0135-0144.indd 137 16/6/09 07:21:5516/6/09 07:21:55

138
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Take turns to answer the questions.1

Toss a coin to move.2
Heads = move one square.
Tails = move two squares.

333Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

START!
What time do

you get up
in the morning?

When is your dad’s /
mum’s birthday?

What do you do at
the weekend?

Where do you do
your homework?

When is carnival?

What activities
do you do after

school?

What time does
your favourite TV

programme start?

MISS A TURN

Do you know a
famous person with

your birthday?

What day is
Christmas Day

this year?

What’s the date
today?

What DVDs do you
like watching?

FINISH!

GO FORWARD
TWO SPACES

GO FORWARD
TWO SPACES

When is winter?
(What months?)

What sports
do you like?

What day of
the week is your

birthday this year?

GO FORWARD
TWO SPACES

What time do your
parents get up in the

morning?

When is
carnival?

What do you do at
lunchtime?

What time do you
go to bed?

When do you go
swimming?

WhWh

y is y is

t estieie

157827 _ 0135-0144.indd 138157827 _ 0135-0144.indd 138 16/6/09 07:21:5516/6/09 07:21:55

139
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Student A: Ask Student B these questions. Write down the answers.1

What’s your favourite …

food?

drink?

sandwich?

vegetable?

junk food?

How much money have you got today?

Student B: Ask Student A these questions. Write down the answers.

What’s your favourite …

food?

drink?

salad?

fruit?

pasta sauce?

How much money have you got today?

Order the dialogue.2

Large, please. a

No, thanks. How much is that? b

A sandwich. Anything to drink? c

Yes. Can I have a tuna sandwich, please? d

Can I help you? e 1

Can I have an orange juice, please? f

It’s £3.85, please. g

Small, medium or large? h

One large drink. Anything else? i

£3.85. Here you are. j

Thanks. Next please! k

Practise a similar dialogue. Use your notes from exercise 1.3

Swap roles and repeat.4

444Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

157827 _ 0135-0144.indd 139157827 _ 0135-0144.indd 139 16/6/09 07:22:1116/6/09 07:22:11

140
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Student A

Look at the picture. Find seven differences!1

Ask Student B questions.2
A What is Mrs Jones doing?

B She’s teaching the drama class.

Student B

Look at the picture. Find seven differences!1

Ask Student A questions.2
A What is Mrs Jones doing?

B She’s teaching the drama class.

555Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

✂

157827 _ 0135-0144.indd 140157827 _ 0135-0144.indd 140 16/6/09 07:22:1216/6/09 07:22:12

141
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Student A

1 Ask Student B what these words mean.

canteen car park gym
headteacher offi ce

What does ‘canteen’ mean?

2 Use your dictionary to answer Student
B’s questions.

3 Look at the map. It’s Student B’s fi rst day
at your school. Answer his/her questions.

next to between behind
on the left/right in front of

B Where is the gym?

A It’s in front of ...

4 Ask Student B where these places are.

the gym classroom 2A
classroom 3A the playground

the secretary’s offi ce classroom 1B

Student B

1 Use your dictionary to answer Student
A’s questions.

2 Ask Student A what these words mean.

lab playground secretary
theatre toilets

What does ‘lab’ mean?

3 Look at the map. Ask Student A where
these places are.

the theatre classroom 2B
classroom 1A the headteacher’s offi ce

the car park the toilets

4 It’s Student A’s fi rst day at your school.
Answer his/her questions.

next to between behind
on the left/right in front of

A Where is the canteen?

B It’s between ...

✂

666Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

Car park

Canteen

Canteen

Gym

3B

3B

2B

1A

1B

3A

Art room

Art room

Theatre

Science lab

Science lab

Headteacher’s
offi ce

toilets

2A
Secretary’s
offi ce

Playground

157827 _ 0135-0144.indd 141157827 _ 0135-0144.indd 141 16/6/09 07:22:1216/6/09 07:22:12

142
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

In pairs, complete the speech bubbles.1

3 4 5

1 2

6 7 8

Read the dialogue for two minutes.2

Student A: You are the attendant. Student B: You are the customer.3
Practise the dialogue – don’t look at the sentences! Then swap roles.

777Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

157827 _ 0135-0144.indd 142157827 _ 0135-0144.indd 142 16/6/09 07:22:1416/6/09 07:22:14

143
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Student A

Complete the sentences for Student B. Guess! Don’t ask your partner any questions.1

Right or Wrong?
✓ ✗

1 This morning, Student B woke up at ...

2 At the weekend, he/she saw ...

3 At school yesterday, he/she didn’t ...

4 For Sunday lunch, he/she ate ...

5 Last year, he/she went on holiday to ...

6 Last week, he/she sent lots of text messages to ...

7 Last night, he/she had a dream about ...

Now fi nd out. Were you right? Tick or cross the sentences.2
A I think you woke up at 8 a.m. this morning.

B No! That’s not right. I woke up at 7 a.m. / Yes, that’s right!

Student B

Complete the sentences for Student A. Guess! Don’t ask your partner any questions.1

Right or Wrong?
✓ ✗

1 For breakfast Student A had ...

2 At the weekend, he/she played ...

3 Last night, he/she didn’t ...

4 On Friday night, he/she went to ...

5 On Monday, he/she spoke to …

6 Last week, he/she sent lots of emails to ...

7 Yesterday, he/she met ...

Now fi nd out. Were you right? Tick or cross the sentences.2
A I think you had cereal for breakfast.

B No! That’s not right. I had tea and toast. / Yes, that’s right!

✂

888Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

157827 _ 0135-0144.indd 143157827 _ 0135-0144.indd 143 16/6/09 07:22:1616/6/09 07:22:16

144
Photocopiable: Richmond Publishing ® / © Santillana Educación, S.L. 2009

Cut out the cards. Place them face down on the table.1

Student A: Choose a card and look at it. Suggest the action on the card.2
A Let’s go for a pizza. / Why don’t we go for a pizza? / Shall we go for a pizza?

Student B: Respond.

B What a great idea! / That’s a good idea. / I don’t know. / No, that’s boring.

Continue the dialogue to make plans to meet or choose another card and suggest 3
an alternative.

We can go to the museum after. Where can we meet?

Continue until all the cards have been used.4

✂

✂

999Speaking activitiesSpeaking activitiesSpeaking activitiesSpeaking activities

157827 _ 0135-0144.indd 144157827 _ 0135-0144.indd 144 18/6/09 19:29:3918/6/09 19:29:39

